Characteristics of Voice-Based Interfaces for In-Vehicle Systems and Their Effects on Driving Performance Thomas A. Ranney, TRC Inc. Elizabeth N. Mazzae, NHTSA G. H. Scott Baldwin, TRC Inc. ### Background #### Categories of Distraction - Peripheral distraction - Visual interference - Manual interference - Attentional distraction - Cognitive interference ### Background - Manufacturers use voice interfaces to reduce distraction. Characteristics include: - Text-to-speech and voice recognition capabilities - Hierarchical menu structures - Our previous research indicates that voice interfaces: - Reduce peripheral (visual and manual) distraction - Have little effect on cognitive (attentional) distraction ### Program Objectives - Develop protocol and metrics for assessing distraction potential of tasks performed using voice interfaces - Use protocol to assess selected attributes of secondary tasks and voice interfaces ## Traveler Information Systems - Accessible via telephone by dialing '511' - Implemented in parts of the United States since 2000, 511 service will be: - Available in at least 25 states by 2005 - Operational throughout the United States by 2010 ## Traveler Information Systems - Voice-activated navigation of hierarchical menu structures - May be used by commuters and unfamiliar travelers - Provide current information about: - Traffic conditions accident and construction delays - Road conditions slippery, snow-covered etc. - Public transit ### Research Objectives - To determine whether selected secondary tasks degrade driving performance - Simulated phone conversation - 511 information acquisition tasks - To evaluate the effects of specific task interface attributes: - Required map use - Voice interface reliability ### Research Approach #### We developed: - Simulated 511 system using a "Wizard of Oz" approach - -Human replaces voice recognition component - Navigation questions related to a hypothetical system of interstate roads # 511 Task: Hypothetical Roadway System ### Example 511 Tasks - Which route has better road conditions, I-34 or I-51? (No Map) - Which segment has more incidentrelated time delay, segment 3 or segment 7 (Map required) # 511 Task: Hypothetical Roadway System ## 511 Task: Hierarchal Menu Structure ## Research Approach cont. - Primary (driving) task - Car following - Peripheral detection task (PDT) - Secondary tasks (hands-free phone and voice interface) - Simulated phone conversation task - Simulated navigation task (4 conditions) - Information acquisition mode (auditory vs. auditory + visual map) - System reliability (no voice recognition errors vs. 20% errors) ## Car-Following Task ## Peripheral Detection Task ## Experimental Design #### Independent variables: - Driver age group - Secondary task - Lead vehicle speed signal #### Dependent measures: - Car following (coherence and delay) - Vehicle control (steering entropy) - Peripheral target detection (% correct, RT) - Subjective workload rating #### Method - Thirty-six drivers (18-25, 30-45, 50-60) - Drivers drove a 1996 Honda Accord and followed a lead vehicle on TRC's 7.5-mile test track - Data collected on both 2 mile straight segments - Speeds varied between 45 and 60 mph ## Categories of Driving Performance Measures | Category | Interference | Primary Measures | Color
Code | |-------------------|--------------|------------------------------|---------------| | Vehicle Control | Peripheral | Steering entropy | | | Car Following | Attentional | Coherence, Delay | | | Target Detection | Peripheral | % Detected,
Response Time | | | Subjective Rating | Overall | RSME Workload | | #### Overview of Results - Baseline comparisons - Interface design hypotheses - Map vs. No Map - Error vs. No Error - Differences between Phone and 511 tasks ## Baseline Comparisons | | Vehicle
Control | Car Following | | Target
Detection | | Subjective
Rating | | |------------|---------------------|-----------------|-------------|---------------------|-----------|----------------------|-------| | Comparison | Steering
Entropy | CF
Coherence | CF
Delay | PDT
Detect | PDT
RT | RSME
Workload | Total | | No Error | | √ | 1 | | | V | 6 | | Error | | √ | 1 | | | V | 6 | | Мар | | \$ | √ | | | ¥ | 6 | | No Map | | √ . | √ | | | V | 6 | | Phone | | | | | | / | 4 | ## Summary of Results: Baseline Comparisons - All Secondary tasks degraded driving performance. - 511 tasks degraded all categories of driving performance. - Phone conversation task was least disruptive - Phone conversation did not affect car following performance. ## Interface Design Comparisons | | Vehicle
Control | Car Following | | Target
Detection | | Subjective Rating | | |-----------------------|---------------------|-----------------|-------------|---------------------|-----------|-------------------|-------| | Comparison | Steering
Entropy | CF
Coherence | CF
Delay | PDT
Detect | PDT
RT | RSME
Workload | Total | | Map vs. No
Map | | | 4 | | | Ý | 5 | | Error vs. No
Error | | | | | | | 0 | #### Summary of Results: Interface Design Issues - Tasks requiring map were more disruptive than similar tasks not requiring map. - Impairment observed on 5 of 6 key performance measures - Increased voice recognition errors did not affect driving performance. - No differences observed ### Phone vs. 511 Task | | Vehicle
Control | Car Following | | Target
Detection | | Subjective Rating | | |-----------|---------------------|-----------------|-------------|---------------------|-----------|-------------------|-------| | Phone vs. | Steering
Entropy | CF
Coherence | CF
Delay | PDT
Detect | PDT
RT | RSME
Workload | Total | | Мар | | 1 | √ | | | | 3 | | Error | | 1 | √ | | | | 2 | | No Map | | √ | | | | | 2 | | No Error | | √ | | | | | 1 | ## Summary of Results: Phone vs. 511 Tasks - All categories of 511 tasks revealed greater degradation than phone conversation task on at least one measure - Map Tasks were most different from phone task - Differences most apparent for carfollowing measures - Suggests 511 tasks were more cognitively demanding - No differences in workload ratings #### Other Results Effects of secondary tasks were consistent across all three age groups. #### Conclusions - Test track protocol is sensitive to distraction effects of secondary tasks performed with voice interface and hands-free phone - 511 tasks interfered with all aspects of driving performance - Phone conversation task impaired target detection and vehicle control but not carfollowing performance ## Safety Implications Complex secondary tasks, including those requiring active navigation of hierarchical menu structures, are likely to disrupt driving more than simple phone conversations. ## Design Implications - Avoid unnecessary or redundant visual displays - Drivers can tolerate systems with some voice recognition errors - Minimize complexity of hierarchical menu structures ## Thanks for your attention!